

Super-Earths as Failed Cores in Orbital Migration Traps


Yasuhiro Hasegawa (Jet Propulsion Laboratory, California Institute of Technology)


Hasegawa 2016, ApJ, 832, 83

(Potential) Links to Formation Processes of Planets


e.g., Winn & Fabrycky 2015


The Mass-Semimajor Axis Diagram


- :>3300 confirmed (>4600 candidates)
- : rare (~ 1%) Hot Jupiters, more warm Jupiters
- & the most dominant super-Earths

=> The Most Fundamental Figure


The Planet-Metallicity Relation

- : massive planets are observed higher frequencies around higher metal stars
- : no such correlation for super-Earths
- => Core Accretion Scenario is Preferred


The Mass-Radius Diagram for Close-in Planets


- : smaller (<1.5-1.6 R_earth) sized planets tend to be purely rocky
- : larger planets tend to be cores + envelopes

(Potential) Links to Formation Processes of Planets

e.g., Winn & Fabrycky 2015


The Mass-Radius Diagram is Useful to Identify the Formation, Migration, & Evolution Histories of Close-in Super-Earths


The Mass-Radius Diagram for Close-in Planets

: smaller (<1.5-1.6 R_earth) sized planets tend to be purely rocky

: larger planets tend to be cores + envelopes


Key Idea: Type I Migration Traps (Planet Traps)


e.g., Masset et al 2006, Hasegawa & Pudritz 2011b


Planetary Migration =
Angular Momentum Transfer
between Planets and Gas Disks


The Net of Transferred
Angular Momentum Regulates
the Direction of Migration


Key Idea: Type I Migration Traps (Planet Traps)

e.g., Masset et al 2006, Hasegawa & Pudritz 2011b


Planetary Migration =
Angular Momentum Transfe
between Planets and Gas Di

The Net of Transferred Angular Momentum Regulation the Direction of Migratic

Planet Traps =
Disk Structures
where the Net Torque
becomes Zero
(i.e. Dead Zones,
Ice Lines, etc..)


Fundamental Properties of Planet Traps

e.g., Hasegawa & Pudritz 2011b

Multiple Traps in Single Disks

: the outer edge of dead zones, ice lines, heat transitions

Locations of Traps are Specified by Disk Evolution

Mass Dependence of Traps

: planet traps are effective until protoplanets obtain the gap-opening mass & undergo type II migration


Planets Form Locally at Traps (r > 1 AU)
Before Type II Migration

Step 1: Evolutionary Tracks of Trapped Planets

Disk Evolution

Hasegawa & Pudritz 2012

e.g., Hartmann et al 1998


Planetary Migration (Orbital Evolution)

Planet Traps for Low Mass Planets


Type II for Massive Planets (w/ a Gap)

Core Accretion (Mass Growth)


Step 2: Statistical Analysis for Computed Tracks Hasegawa & Pudritz 2013

Partition the Diagram


Calculate Planet Formation Frequencies (PFFs)

$$PFFs \equiv \sum_{\eta_{acc}} \sum_{\eta_{dep}} \frac{N(\eta_{acc}, \eta_{dep})}{N_{int}}$$

$$\times w_{mass}(\eta_{acc})w_{lifetime}(\eta_{dep})$$

Weight functions related to disk observations

Result I: Quick Look


Dead Zone Traps: $r\sim 1AU$ lce Line Traps: 0.03AU < r < 3AU Heat Transition Traps: $r\sim 0.3AU$

End-Points of Tracks
Line-up with the RV Data

Result 2: Quantitative Analysis


Hasegawa 2016

$1 M_{\odot}$	Hot Jupiters	Exo-Jupiters	Super-Earths	Total
PFF	~ 7.6 %	~ 25.3 %	~ 10.2 %	43.1%


A Considerable Fraction of Observed Super-Earths may be Formed as Failed Cores of Gas Giants (Mini-Gas Giants)

The Minimum Mass of Planets Formed by Core Accretion at Planet Traps:

$$M_{min}^{CA} \simeq 4 - 5 M_{\oplus}$$


Switching of Migration Modes at $\,M_{min}^{CA} \simeq 4-5 M_{\odot}$


Planet Traps

:Transport Forming Planetary Cores from Large Orbital Radii to > I AU

Type II Migration


:Transport the Cores from r > I AU to r < I AU


Switching of Migration Modes at $\,M_{min}^{CA}\,$ Hasegawa 2016 Accretion rate (M_{Sun} Core Accretion $\eta_{\rm occ} = 0.1$ leat transition Radius Core + Envelope Planet Dead Zone $R_{\rm p} \sim 1.5-1.6 R_{\rm Earth}$ < $\rm M_{Gap}>$ Planet Mass (M_{Eart} $<\overline{M_{Gap}}>$ = the Mean Value of Planet Traps the Gap-Opening Mass :Transport Forming Planetary C from Large Orbital Radii to > I for Close-in Super-Earths Type II Migration :Transport the Cores from r > Planet Mass (MEarth)

The Effect of Atmospheric Escapes

Hasegawa 2016


The Mass-Radius Diagram Divides into a Number of Regions, and can Specify the Histories of Close-in Super-Earths

The Photoevaporative Mass Loss Increases M_{min}^{CA} of $\sim 5 M_{\oplus}$ to M_{min}^{CA+PE} of $\sim 7 M_{\oplus}$ by Striping the Gas Envelopes Lopez & Fortney 2013

Exoplanet "Phase" Diagram


Implications for Gravitational Microlensing


Summary

Hasegawa 2016, ApJ, 832, 83

- The currently observed exoplanetary populations are quite useful for deriving some constraints on theory of planet formation
- A population synthesis model is developed, focusing on Type I migration traps (dead zone, ice line, heat transition)
- Planet traps may be important to reproduce the trend of observed massive exoplanets, and for some fractions of observed close-in super-Earths
- Switching of migration modes determines the minimum mass of super-Earths formed by our model, which is M_p > 4-5 M_Earth,
 & the mass-radius diagram can serve as an exoplanet "phase" diagram
- (Future) gravitational microlensing observations can fill out a different parameter space, and would be useful for drawing a better picture of planet formation